

2014.08.25 Next steps in the Energy Frontier – Hadron collider at FNAL

Hidetoshi Otono (Kyushu University)
on behalf of ATLAS and CMS collaboration

Prospects of Higgs and SM measurements at HL-LHC

Contents in this talk

- *Schedule towards HL-LHC*
 - Upgrade of LHC, ATLAS and CMS

- *Measurement of higgs*
 - Simulation framework and performance for each object
 - Prospect for individual and combined analysis for higgs coupling
 - What we can exploit from higgs couplings
 - BSM search related to higgs

- *Conclusion*

Towards HL-LHC (2025-2035)

So far

- $\sqrt{s} = 7-8 \text{ TeV}$
- Bunch spacing = 50 ns
- Luminosity: $L \sim 6 \times 10^{33} \text{ cm}^{-2}\text{s}^{-1}$
- Pileup $\mu \sim 20$

$\sqrt{s} = 13 \text{ TeV}$
Bunch spacing = 25ns

$L \sim 1.6 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$
 $\mu \sim 40$

$\sqrt{s} = 14 \text{ TeV}$
LHC injector upgrade

$L \sim 2 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$
 $\mu \sim 60$

New interaction region layout
Crab cavity

$L \sim 5 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$
 $\mu \sim 140$

- Keep detector performance at the same level as we have today

CMS upgrade

LS₁

- Complete Muon coverage
- Replace HCAL photo-detectors in Forward (new PMTs) and Outer (HPD→SiPMs)

LS₂

- New 4-layer Pixel detector
 - improves tracking eff. with lower fake rate
- L1-Trigger upgrade
 - allows much improved algorithm for PU mitigation
- HCAL electronics

LS₃, considered upgrade

- Replace detectors due to radiation damage
 - Pixel, strip and endcap calorimeters
- Enhanced coverage up to $\eta=4$
 - forward : tracker, calorimeter and muon detectors
- Track trigger

ATLAS upgrade

LS1

- New beam pipe
- New insertable pixel b-layer and pixel services
- Complete installation of muon chambers

LS2

- New Small Wheel (nSW) for the forward muon Spectrometer
- Trigger upgrade
 - Topological L1-trigger processors
 - Higher granularity Calorimeter L1-Trigger
 - Fast Tracking (FTK) for L2-trigger

LS3, considered upgrade

- New tracking detectors
- Calorimeter electronics and muon system upgrades
- Two stage Lo/L1 system from the present L1-trigger.

Simulation for HL-LHC

CMS-NOTE-2013-002

ATL-PHYS-PUB-2013-014

- *CMS*
 - Extrapolated from Run1 analysis for 8TeV
 - scaling signal and background event yields for 14TeV
 - Use current geometry and assume detector upgrades keep current performance
 - no attempt to optimize the measurement in order to minimize the uncertainties
 - Uncertainty
 - Scenario 1: the same systematic uncertainties as Run 1
 - Scenario 2: experimental syst. unc. scaled by $\sqrt{(\text{integ. lumi.})}$, theory syst. unc. reduced by 50%
- *ATLAS*
 - Full G4 simulation for 14 TeV with $\langle\mu\rangle = 80$ and 140 with the upgrade
 - Only for $H \rightarrow WW$ study, 8 TeV sample is used as CMS does
 - Detector performances for each object are derived and parameterized
 - generator-level MC sample is smeared by the parameterized detector performance.
 - object selections are changed from Run1 analysis due to pile up
 - Basically the same as Run 1 for other systematic uncertainties
 - Uncertainties from data-driven estimates are scaled with $\sqrt{(\text{integ. lumi.})}$
- *In this talk, Scenario 1 of CMS is compared to ATLAS results*

Performance (γ , e , μ)

ATL-PHYS-PUB-2013-004

ATL-PHYS-PUB-2013-009

Photon

Efficiency

- $higgs \rightarrow \gamma\gamma$ from gluon-gluon fusion with $\langle\mu\rangle=80$
- Assuming improved algorithm keep this efficiency at $\langle\mu\rangle=140$

Fake photon

- Di-jet samples with $\langle\mu\rangle=80$
- Assuming improved algorithm keep this at $\langle\mu\rangle=140$ as well

Electron

- The new Inner Tracker is implemented
- Efficiency is calculated by using $Z \rightarrow ee$ sample
- Fake electron is estimated by using di-jet sample
- Energy resolution is the same as run1 performance

Muon

- The new tracker and the muon system are combined for parameterization
- 80% efficiency for the isolation is estimated for leptons with $p_T < 20$ GeV
 - e.g. 90% at $p_T \sim 10$ GeV for Run 1 performance.

Performance (jet, E_T^{miss})

ATL-PHYS-PUB-2013-004

ATL-PHYS-PUB-2013-009

Jets

- Extrapolated from dijet MC
 - Event-by-event pile-up subtraction using jet area method
- Jet energy resolution
 - μ dependence for noise term in $\frac{\sigma_{p_T}}{p_T} = \sqrt{\frac{N^2}{p_T^2} + \frac{S^2}{p_T} + C^2}$ is parameterized
 - $\mu=20 : 5\text{GeV} \rightarrow \mu=140 : 13\text{GeV}$
- Jet p_T threshold
 - Determine as 1 additional jet in 10% of the events
 - $\mu=20 : 20\text{GeV} \rightarrow \mu=140 : 50\text{GeV}$
- Jet reconstruction efficiency
 - Extrapolated from di-jet sample with $\mu=20 - 40$ for $\mu=140$

E_T^{miss}

- ΣE_T parameterization making use of $Z' \rightarrow t\bar{t}$ with $\mu=140$
 - Physics process dependence \leftarrow minimum-bias sample
 - Variation of pile-up noise threshold $\leftarrow \mu=100$ and 200
- Validation with dijet sample
 - Good agreement can be seen

Performance (τ -identification, b -tag)

ATL-PHYS-PUB-2013-004

ATL-PHYS-PUB-2013-009

■ τ identification

■ Leptonic decay

- Performance for leptons and E_t^{miss} are based on the parameterization already discussed.

■ Hadronic decay

- Latest hadronic τ identification and Higgs mass estimation algorithm are not included.
- Assume that the performance tuned to 2012 data can be maintained

■ b -tagging

■ The multivariate tagger MV_1

- impact parameter
- secondary vertex

■ Monte-Carlo

- $t\bar{t}$ at $\mu=140$

■ b -tag eff. and mis-tag rate are affected by

- primary vertex misidentification
- contamination from pile-up tracks
- increase of fake tracks

Properties of higgs

- *Individual channels*
 - *$\gamma\gamma$, ZZ , WW , $\tau\tau$, bb , $\mu\mu$, $Z\gamma$ and self-coupling*
- *Combined analysis*
 - *coupling, coupling ratio*

higgs → γγ

CMS-NOTE-2013-002

ATL-PHYS-PUB-2013-014

ATL-PHYS-PUB-2014-012

Currently ~25% uncertainty on μ ; signal strength ratio to the SM prediction
 Measurement of each higgs production will be possible.

- *At 3000 fb⁻¹, CMS expects 8% uncertainty for scenario 1.*
 - The same selection for objects as Run1
- *ATLAS expects 10% uncertainty with theory unc.*
 - Selection for two isolated photons
 - one photon with $p_T > 40$ GeV and the other with $p_T > 30$ GeV
 - Additional selections for each category;
 - *tth* : ~20% precision can be achieved

category	# of Jets	# of lepton	
ttH	>1	1 or 2	$ m_{\ell\ell} - m_Z > 15$ GeV for 2 lep →→
WH	0 or 1	1	→→
ZH	-	2	$ m_{\ell\ell} - m_Z < 15$ GeV →→
ggF	0 or 1		→→
VBF	2		$\Delta\eta_{jj} > 4$ and $m_{jj} > 400$ GeV →→

Total	$\Delta\hat{\mu}/\hat{\mu}$ (%)		
	Statistical	Experimental	Theoretical
+21 -17	+13 -12	+5 -4	+17 -11
+26 -25	+21 -20	+13 -12	+10 -8
+35 -31	+32 -29	+7 -7	+12 -8
+19 -14	+3 -3	+1 -1	+19 -14
+29 -29	+18 -18	+1 -1	+23 -23

higgs \rightarrow *ZZ* \rightarrow *4l*

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

Currently $\sim 25\%$ uncertainty on μ
Measurement of each higgs production will be possible.

- *At 3000 fb⁻¹, CMS expects 7% uncertainty for scenario 1*
 - The same selection for objects as Run1
- *ATLAS expects 10 % uncertainty*
 - Selection for 4 leptons
 - Almost the same selection as Run1
 - 80% efficiency for isolation is assumed for leptons with $p_T < 20$ GeV
 - e.g. 90% efficiency for the isolation at $p_T \sim 10$ GeV for Run 1 performance
 - Additional exclusive classification following the order:
 - at least 1 b-jet + 1 lepton or at least 4 jets : *tth* 54% \rightarrow 22%
 - 2 leptons with M_Z or 1 lepton with $p_T > 15$ GeV : *Wh/Zh* 107% \rightarrow 39%
 - at least 2 jets with $\Delta\eta > 3$ and $m_{jj} > 350$ GeV : *VBF* 63% \rightarrow 37%
 - everything else : *ggF* 15% \rightarrow 13%
 - From 300fb⁻¹ to 3000fb⁻¹, a factor of 2-3 improvement is expected

higgs \rightarrow *WW* \rightarrow *lνlν*

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

Currently $\sim 25\%$ uncertainty on μ

- *At 3000 fb⁻¹, CMS expects 7% uncertainty for scenario 1*
 - The same selection for objects as Run1
- *ATLAS expects $\sim 10\%$ uncertainty*
 - Contribution for ggF and VBF production are investigated
 - extrapolated from reconstructed events in 8TeV MC samples
 - parton distribution function reweighting
 - emulation of the ATLAS detector in the high pile-up environment
 - Jet thresholds tuning for pile-up and ttbar increase
 - ggF
 - $N_{jet} = 0$
 - Jet $p_T > 35$ GeV
 - VBF
 - $N_{jet} > 1$
 - Jet $p_T > 45$ GeV
 - veto central jet $p_T > 30$ GeV

	μ_{ggF}	μ_{VBF}	$\mu_{ggF+VBF}$
300 fb ⁻¹	1 ^{+0.18} _{-0.15}	1 ^{+0.25} _{-0.22}	1 ^{+0.14} _{-0.13}
3000 fb ⁻¹	1 ^{+0.16} _{-0.14}	1 ^{+0.15} _{-0.15}	1 ^{+0.10} _{-0.09}

higgs \rightarrow $\tau\tau$

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

Currently $\sim 30\%$ uncertainty on μ

- *At 3000 fb⁻¹, CMS expects 8% uncertainty for scenario 1*
 - The same selection for objects as Run1
- *ATLAS expects 19% uncertainty*
 - Currently Cut-based analysis
 - will be updated by MVA analysis
 - Using only 2 channels
 - VBF *higgs* $\rightarrow \tau\tau \rightarrow \ell\ell$
 - Using parameterized performance for lepton and E_T^{miss}
 - VBF *higgs* $\rightarrow \tau\tau \rightarrow \ell h$
 - Used hadronic τ identification did not include latest algorithm
 - Other channels such as boosted categories and the Vh channels have not included yet.

$\Delta\mu/\mu$	300 fb ⁻¹		3000 fb ⁻¹	
	All unc.	No theory unc.	All unc.	No theory unc.
$H \rightarrow \tau\tau$ (VBF-like)	0.22	0.16	0.19	0.12

higgs \rightarrow *bb*

CMS-NOTE-2013-002 ATL-PHYS-PUB-2014-011

Currently $\sim 50\%$ uncertainty on μ

- At 3000 fb^{-1} , CMS expects 7% uncertainty for scenario 1.

- The same selection for objects as Run1

- ATLAS expects 19%

- $Wh \rightarrow \ell v bb$ and $Zh \rightarrow \ell \ell bb$

- 2 b-jets
 - leading jet $p_T > 60 \text{ GeV}$ (45 GeV for Run1)
 - sub-leading jet $p_T > 40 \text{ GeV}$ (20 GeV for Run1)
- 0 or 1 extra jet
 - $p_T > 30 \text{ GeV}$ (20 GeV for Run1)

- Further improvement can be possible at 3000 fb^{-1}

- multivariate analysis
- jet calibration (global sequential calibration)
- b-tagging : split into several categories
 - \rightarrow uncertainty on μ of 14% can be achieved

- $Zh \rightarrow v \ell bb$ channel can also be included.

higgs $\rightarrow \mu\mu$

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

Current limit 7 times SM : Chance to measure coupling to 2nd generation fermion

- *At 3000 fb⁻¹, CMS expects 24% uncertainty for scenario 1.*
 - The same selection for objects as Run1
- *ATLAS expects 21% uncertainty*
 - $Z/\gamma \rightarrow \mu\mu$ is the main background for this analysis
 - Consider improved resolution and isolation efficiency
 - 3000 fb⁻¹, sensitivity is still statistically limited

\mathcal{L} [fb ⁻¹]	300	3000
Signal significance	2.3 σ	7.0 σ
$\Delta\mu/\mu$	46%	21%

- $tth \rightarrow \mu\mu$ category is also investigated
 - At least 4 jets
 - 33 signal and 22 background
 - Almost comparable sensitivity compared to $\gamma\gamma$ and ZZ

$higgs \rightarrow Z\gamma \rightarrow \ell\ell\gamma$ ($\ell = e, \mu$)

CMS-NOTE-2013-002 ATL-PHYS-PUB-2014-006

$h \rightarrow Z\gamma$ and $h \rightarrow \gamma\gamma$ are possible only through loop, which is sensitive to new physics

- For 125 GeV Higgs, $Br(h \rightarrow Z\gamma \rightarrow \ell\ell\gamma) = 1.1 \times 10^{-4}$, e.g. $Br(h \rightarrow \gamma\gamma) = 2.3 \times 10^{-3}$
 - Main background from $qq \rightarrow Z\gamma$, which is almost back-to-back reaction
- In some models, $Br(h \rightarrow Z\gamma)$ and $Br(h \rightarrow \gamma\gamma)$ are not correlated
 - Combined analysis can give information on new physics
 - Charged scalar boson
 - other electroweak singlets / triplets
- At 3000 fb^{-1} ,
 - CMS expects 24% uncertainty
 - Atlas expects 30% uncertainty
- Sensitivity is still statistically limited
 - factor 2 improvement from 300 fb^{-1} is possible

higgs self-coupling

- Only way to investigate the higgs potential
 - deviation from the SM expectations are hint of new physics

- Small cross-section at $M_h=125$ GeV, $\sigma = 40 \pm 3$ fb
 - Destructive interference between two diagrams:

- It is likely that we need to combine all branches
 - $hh \rightarrow bbWW$
 - $hh \rightarrow bby\gamma$

- If λ_{hhh} could be 0 or negative value,

- Cross section increases by more than factor 2

- Studies for many channels have been investigated.

Signal strengths : $\mu = \sigma / \sigma_{SM}$

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

- *HL-LHC can reach accuracy ~ 10% on μ*
 - CMS
 - Scenario 1 : same systematic uncertainties as in 2012
 - ATLAS
 - hashed area shows theory uncertainty.
 - not contain new bb, Z γ or $\gamma\gamma$ (VH,ttH) projections *

ATLAS Simulation Preliminary
 $\sqrt{s} = 14$ TeV: $\int L dt = 300 \text{ fb}^{-1}$; $\int L dt = 3000 \text{ fb}^{-1}$

- *A factor of 2 improvement can be expected.*

CMS Projection

CMS Projection

Couplings

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

- 9 different coupling scale factors
 - Tree level
 - $\kappa_W, \kappa_Z, \kappa_\mu, \kappa_\tau, \kappa_b, \kappa_t$
 - Loop induced
 - $\kappa_\gamma, \kappa_g, \kappa_{Z\gamma}$
- Total width Γ_h is assumed to be sum of SM widths
 - assume no new invisible channel
 - $higgs \rightarrow cc$ is 5% unmeasured contribution
 - CMS : Assumed to scale with bb
 - ATLAS : Assumed to scale with $\tau\tau$
 - since $higgs \rightarrow bb$ prospect was not ready at that time
 - not contain new $bb, Z\gamma$ or $\gamma\gamma$ (VH,ttH) projections*
 - $300fb^{-1} \rightarrow 3000fb$

	κ_γ	κ_W	κ_Z	κ_g	κ_b	κ_t	κ_τ	κ_μ	$\kappa_{Z\gamma}$
ATLAS	13 → 9	8 → 6	8 → 6	11 → 7	*	22 → 10	18 → 15	23 → 11	79 → 30*
CMS	7 → 5	6 → 5	6 → 4	8 → 5	13 → 7	15 → 10	8 → 5	23 → 8	40 → 12

Couplings ratios

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014

- Several experimental syst. cancel in the ratios

*not contain new bb, Zγ or γγ (VH, ttH) projections

- HL-LHC can reach accuracy on coupling ratio ~ 5%
 - could reach a few % precision even for fermions
 - 300fb⁻¹ → 3000fb

CMS Projection

CMS Projection

	$\kappa_g \kappa_Z / \kappa_h$	κ_W / κ_Z	κ_γ / κ_Z	κ_g / κ_Z	κ_b / κ_Z	κ_τ / κ_Z	κ_μ / κ_Z	κ_t / κ_g	$\kappa_{Z\gamma} / \kappa_Z$
ATLAS	6 → 5*	5 → 3*	11 → 7	12 → 6	*	13 → 10	22 → 9	18 → 7	78 → 30*
CMS	5 → 5	7 → 3	8 → 5	9 → 5	11 → 5	9 → 4	23 → 8	14 → 8	42 → 12

What we can exploit from higgs coupling

- *Composite higgs*
- *Additional electroweak singlet*
- *2HDM including MSSM*

Composite higgs

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-015

Minimal Composite higgs Models

- Another possible explanation for the naturalness problem
- Characterized by $v=246$ GeV and compositeness scale, f ;

$$\xi = v^2 / f^2$$

MCHM₄ : $K = K_V = K_F = \sqrt{1 - \xi}$

- Couplings to vector bosons & fermions modified from SM

- $f < 710$ GeV is excluded (95% CL)

Stringent test can be achieved at HL-LHC

Additional electroweak singlet

ATL-PHYS-PUB-2013-015

- *The simplest extension to the SM higgs sector*
 - providing a possible answer to the dark matter problem
 - EW singlet field is added (two CP-even Higgs bosons, h and H)
 - Coupling for the new EW singlet, κ' , can be obtained with signal strength μ for SM higgs;

$$\kappa'^2 = 1 - \mu_h$$

- observed 95% CL upper limit of $\kappa' < 0.12$

- *Achievable sensitivity*

- ~15 % : Current precision on μ_h
- 3.2 % : 300 fb^{-1}
- 2.5 % : 3000 fb^{-1}

- *If theory unc. is significantly reduced, HL-LHC can search κ' down to 0.016*

2HDM including MSSM

- SM higgs sector is extended by an additional doublet
 - Large deviation of the coupling is predicted
 - Depending on CP-odd Higgs mass, m_A , and $\tan\beta$
 - $m_A < 140$ GeV is excluded by direct search
 - $m_A < 400$ GeV is constrained by the higgs coupling measurements
 - Assuming simplified MSSM

CMS-PAS-HIG-13-021

- Even m_A with 800 GeV makes +5% deviation for the down-type fermion
 - the vector bosons and the up-type fermion have negative deviation (-1% ~ 0%)
- Taking the ratio, e.g. κ_b / κ_Z , with a few % precision can probe this !!

2HDM including MSSM

CMS PAS FTR-13-024 ATL-PHYS-PUB-2013-015 ATL-PHYS-PUB-2013-016

■ $\cos(\beta-\alpha)$ v.s. $\tan\beta$

- $\kappa_V = \sin(\beta-\alpha)$
- $\cos(\beta-\alpha)$ at $\tan\beta \sim 1$
 - current limit : 0.2
 - \rightarrow at 300 fb^{-1} : 0.06
 - \rightarrow at 3000 fb^{-1} : 0.04

ATLAS-CONF-2014-010

■ For low $\tan\beta$ region, heavy higgs search $H \rightarrow ZZ \rightarrow 4\ell$

- provide complementary sensitivity to coupling studies

Direct BSM searches related to higgs

- *BSM in vertex of higgs $\rightarrow ZZ \rightarrow 4\ell$*
- *higgs \rightarrow invisible*
- *Top \rightarrow Charm + higgs*
- *Vector boson scattering*

BSM in vertex of higgs $\rightarrow ZZ \rightarrow 4\ell$

CMS-NOTE-2013-002

ATL-PHYS-PUB-2013-013

■ CMS and ATLAS have investigated presence of BSM in vertex

- Strongly favor $J^P=0^+$ SM quantum numbers
- General amplitude of interaction between a spin-0 boson and two spin-1 gauge bosons:

$$A(X \rightarrow VV) \sim (a_1 M_X^2 g_{\mu\nu} + a_2 (q_1 + q_2)_\mu (q_1 + q_2)_\nu + a_3 \epsilon_{\mu\nu\alpha\beta} q_1^\alpha q_2^\beta) \epsilon_1^{*\mu} \epsilon_2^{*\nu}$$

CP-even : SM Higgs

CP-even : BSM in loop

CP-odd : BSM boson

■ Relative coupling strength to standard model

- Current limit for CP-odd BSM boson : $a_3 < 0.58$
- $300\text{fb}^{-1} \rightarrow 3000\text{fb}^{-1}$

	CP-even : a_2 BSM in loop	CP-odd : a_3 BSM boson
ATLAS	$0.29 \rightarrow 0.12$	$0.15 \rightarrow 0.037$
CMS	--	$0.13 \rightarrow 0.04$

- Factor 2-3 improvement with HL-LHC

higgs \rightarrow *invisible*

CMS-NOTE-2013-002 ATL-PHYS-PUB-2013-014 ATL-PHYS-PUB-2013-015

Current limit : $Br(higgs \rightarrow invisible) < \sim 70\%$

- $Zh \rightarrow \ell\ell + invisible$ / $VBF h \rightarrow invisible$ can directly search this BSM decay
 - SM invisible decay : $Br(higgs \rightarrow ZZ \rightarrow 4\nu) = 0.12\%$
 - One of the possible candidates for invisible is dark matter
 - Complementary search can be achieved by summing up all the higgs coupling measurements
- At $3000 fb^{-1}$,
 - CMS expects to search $Br(higgs \rightarrow invisible) \sim 17\%$ as scenario 1.
 - Atlas expects $Br(higgs \rightarrow invisible) \sim 16\%$
 - E_T^{miss} threshold
 - $Z+jets$ background drastically increases in the lowest E_T^{miss} bin
 - the highest E_T^{miss} bin has the best sensitivity

	$ZH \rightarrow \ell\ell + invisible$	Higgs coupling meas.
ATLAS	$32\% \rightarrow 16\%$	$28\% \rightarrow 15\%$
CMS	$28\% \rightarrow 17\%$	$18\% \rightarrow 11\%$

- Sensitivity for dark matter within higgs portal models

Top \rightarrow Charm + higgs

ATL-PHYS-PUB-2013-012

- Flavor changing neutral current appears in 2HDM for example
 - SM FCNC decays is GIM-suppressed, 3×10^{-15} .

	2HDM (Type III)	Quark singlet	2HDM (Type I)	2HDM (Type II)	SM
$Br(t \rightarrow c + \text{higgs})$	1.5×10^{-3}	4.1×10^{-5}	$\sim 10^{-5}$	10^{-5}	3×10^{-15}

- 2HDM without explicit flavor conservation, Type III, predicts large FCNC, 1.5×10^{-3} .
 - Same coupling for up-type and down-type quarks
 - Different coupling for leptons

Object selections

- the same as the analysis for Run1
- Discriminant variable is $\gamma\gamma + jet$ invariant mass

Expected limit at HL-LHC

- $Br(t \rightarrow c + \text{higgs}) = 1.7 \times 10^{-4}$ can be reached

Vector boson scattering

CMS-PAS-FTR-13-006

ATL-PHYS-PUB-2013-006

- Higgs preserves the unitarity of scattering amplitudes in $W_L W_L$ scattering

- 300fb⁻¹ is sufficient for 5σ observation for SM electroweak scattering

- Anomalous quartic couplings have been investigated in WW , WZ and ZZ scattering.

- 5σ discovery sensitivity (300fb⁻¹ → 3000fb⁻¹)

	$WWjj \rightarrow \ell\nu\ell\nu jj$ f_{S0}/Λ^4	$WZjj \rightarrow \ell\nu\ell\ell jj$ f_{T1}/Λ^4	$ZZjj \rightarrow \ell\ell\ell\ell jj$ $C_{\phi W}/\Lambda^2$
ATLAS	10TeV ⁻⁴ → 4.5TeV ⁻⁴	1.3TeV ⁻⁴ → 0.6TeV ⁻⁴	34TeV ⁻² → 16TeV ⁻²
CMS	---	1.0TeV ⁻⁴ → 0.55TeV ⁻⁴	---

Conclusion

- *ATLAS and CMS upgrades are intended to keep the same performance as Run1*
- *Coupling measurement at HL-LHC will be 2 times more precise than with 300fb⁻¹*
 - Gauge bosons : a few percent level
 - Need theoretical improvement for further precision
 - Fermions including *higgs* → $\mu\mu$: around 10%
 - There is room for improvement on flavor tagging, jet energy calibration, background modeling and so on
 - *higgs* → $Z\gamma$: around 30%
 - This channels provide us complementary knowledge for new physics in loop
 - higgs self-coupling : study on going
 - If something strange happens in λ_{hhh} production cross section could be enhanced very much.
- *Direct search for BSM related to higgs*
 - BSM in vertex of *higgs* → ZZ → 4ℓ
 - *higgs* → invisible
 - FCNC search via *Top* → *Charm* + *higgs*
 - Vector boson scattering

Strict test for composite Higgs,
additional singlet/doublet
including MSSM and generation

complementary to coupling measurement

Thank you !

Top Quark Mass Uncertainty

